

Test Procedures for Evaluating Ejection Mitigation Systems

Stephen Duffy

Transportation Research Center, Inc.

Under Contract to the
National Highway Traffic Safety Administration
Vehicle Research and Test Center

Ejection Fatalities

10,302 Ejected Fatalities in 1999 (32%)

- 70% completely ejected
- 30% partially ejected
- 74% through glazing
- 57% through side windows
 - ♦ 60% of these occur in rollovers

Total Ejections

51,078 Ejected Occupants in 1999 (1%)

- 64% completely ejected
- 36% partially ejected
- 69% through glazing
- 50% through side windows

Ejection Problem Summary

- 1/3 of Fatalities are Ejected
 - Over represented based on ejection occurrence
- 2/3 of Ejections are Complete
 - Almost all were unbelted
 - Partial ejection not insignificant
- 3/4 of Ejections are Through Glazing
- 1/2 of Ejections are Through Side Windows
 - 3/5 of these are in rollovers

Previous Test Procedure Development

- Full-Scale Rollover Tests
 - Evaluated full-dummy ejection
 - Not repeatable
- Full-Dummy Inverted Drop Tests
 - Evaluated full-dummy ejections
 - Not rollover simulation
 - Demonstrated ejection mitigation capability of advanced glazing systems

Previous Test Procedure Development

- Potential Compliance Tests for Advanced Glazing Systems
 - Retention test
 - ◆ 18 kg guided impactor
 - Head injury assessment test
 - ◆ FMVSS 201 free-motion headform
 - Could include pre-impact roof crush
- Sled Tests
 - Measure Neck Loading

Ejection Mitigation Potential Countermeasures (passive systems)

- Advanced Glazing Systems
 - Only possibility, until recently
- Inflatable Systems
- Combination of Above

Ejection Mitigation

Evaluating Potential Countermeasures (passive systems)

- Advanced Glazing Systems
 - Demonstrated capability to mitigate ejections
 - Component tests developed
- Inflatable and/or Combination Systems
 - Are they effective in mitigating ejections?
 - Is retention test developed for glazings suitable?

Ejection Mitigation

Current Research Program

- Are Inflatable and/or Combined Systems Effective in Mitigating Ejections?
 - Developed Dynamic Rollover Fixture (DRF)
 - ◆ Produces repeatable, full-dummy ejections
 - ◆ Allows measurement of dummy responses
 - ◆ Research tool only
- Is Retention Test Developed for Glazings Suitable for Inflatable/Combined Systems?
 - 18 kg guided impactor

Dynamic Rollover Fixture

- Acceleration controlled by adjustable weight stack
- Currently using a C/K1500 test buck.
- Testing using 50th, 5th, and 6YO dummies


DRF Operational Features

- Achieve Angular Roll Rates up to 360 deg/sec
- Lateral Position from Roll Center is Adjustable
 - Vary occupant trajectory
- Test Buck Yaw Angle Adjustable
 - Vary occupant-to-window impact location
- Drop Height and Mass Adjustable (not explored yet)
- Inflatable Devices Can be Actively Deployed


DRF Restrictions

- Not a Potential Compliance Test
- Does Not Simulate Linear Vehicle Accelerations
 - Rollover sensor performance evaluation may be limited
- Does Not Evaluate Effects of Vehicle Damage
 - Roof crush
 - Distortion of anchorage locations


Dynamic Rollover Fixture


Roll Radius Effect


Yaw Angle Effect


Head Impact Speed


Impact Speed: 14 kmph (9 mph)


Impact Speed: 30.5 kmph (19 mph)


Impact Speed: 18 kmph (11 mph)


Impact Speed: 29 kmph (18 mph)


DRF Testing – 50th Male

Prototype Inflatable System #1 - Pre-Deployed


DRF Testing – 5th Female

Prototype Inflatable System #2 – Actively Deployed


Inflatable Systems

Findings From DRF Tests – to date

- Occupant Retention

- Adult dummies – mitigates full ejection

- ◆ Upper body loads air bag

- ◆ Lower body loads door

- ◆ Allows arms to ‘escape’ beneath air bag

- ◆ Are dummies as flexible as humans?

- Child dummy - TBD

Inflatable Systems

Findings From DRF Tests – to date (cont.)

- Injury Causing Potential
 - HIC responses very low (3 to 156)
- Neck Loading Low
 - Compression from 181 N to 2520 N
 - Tension from 240 N to 1120 N
 - Lateral shear loads from 315 N to 950 N
 - Lateral bending moment from 14 N-m to 61 N-m

18 kg Guided Impactor

- Developed as Retention Test for Advanced Glazing Systems
- Details in First NHTSA Status Report for Advanced Glazing Research, November 1995

18 kg Guided Impactor

- Impactor Weight from Effective Mass Study Using Full Dummy
 - Sled & linear pendulum testing
- Impactor Face Represents Aggregate Front and Side of Head
- Impact Speed Range 10 to 15 mph
 - Based on crash test film analysis

18 kg Guided Impactor


18 kg Guided Impactor Inflatable Systems


Prototype Inflatable System #2 – Actively Deployed
10 mph Impact

18 kg Guided Impactor Inflatable Systems


Left - Prototype Inflatable System #1 Only – 10 mph

Right – Prototype Inflatable System #1 with Advanced Glazing – 15 mph

Summary

- Ejection Through Side Windows is a Significant Safety Issue
 - Over 25,000 ejections per year
 - Over 5000 fatal ejections per year
- Substantial Research Completed for Advanced Glazing Systems
 - Demonstrated ejection mitigation capability
 - Component tests developed to evaluate them

Summary

- DRF Developed to Evaluate Occupant Retention Capability for Ejection Mitigation Systems
 - Produces repeatable, realistic roll rates
 - Produces full-dummy ejection through open windows
 - Allows measurement of dummy responses
 - Occupant trajectories and impact areas are variable
 - ◆ Dummy size
 - ◆ Initial dummy position
 - ◆ Buck configuration

Summary

- DRF Testing to Evaluate Inflatable Systems is Ongoing. Limited evaluation indicates:
 - Good potential to mitigate full-body ejections
 - May be susceptible to ejection of arms below air bag
 - Low potential to produce head or neck injuries
 - Limited potential to evaluate rollover sensor performance
 - Linear vehicle accelerations not simulated
- 18 kg Guided Impactor Testing is Ongoing. Limited evaluation indicates:
 - More concentrated loading area than full-dummy in DRF tests
 - Evaluation with roof deformation not straight-forward
 - No potential to evaluate rollover sensor performance